
J2EE – Alfonso Solís Ruiz

Desenvolupament d’aplicacions amb J2EE

Alfonso Solís Ruiz
ETIG

Verònica Peña Pastor

25/06/2008

 1

J2EE – Alfonso Solís Ruiz

Dedicat a tots els estudiants de la UOC, que dediquen moltes
hores del seu temps lliure, per tirar cap endavant els seus
estudis i projectes amb il·lusió i sacrifici.

 2

J2EE – Alfonso Solís Ruiz

Desenvolupament d’aplicacions amb J2EE ... 1
Capítol 1. Introducció.. 5
 1.1. Justificació del TFC i context en el qual es desenvolupa..6
 1.2. Objectius del TFC..9
 1.3. Enfocament i mètode seguit..10
 1.4. Planificació del projecte...11
 1.5. Productes obtinguts...12
 1.6. Altres capítols de la memòria..13
Capítol 2. Fase d’anàlisi.. 14
 2.1. Descripció General.. 15
 2.2. Subsistemes de l’aplicació .. 18
 2.4. Descripció dels casos d’ús Privats.. 22
 2.5. Diagrama de Casos d’ús... 29
 2.6. Diagrama de Navegació entre les pantalles de la aplicació ... 30
 2.7. Diagrama de Components .. 31
Capítol 3. Fase de Disseny. .. 32
 3.1 Servidor .. 33
 3.2. IDE de desenvolupament.. 33
 3.3. Execució en la part client .. 34
 3.4. Creació de interfícies... 35
 3.5. Patró Model-Vista-Controlador.. 35
 3.6. Diagrama de Classes de la Aplicació.. 37
 3.7. Plantilla de disseny de la web ... 39
 3.8. Diagrama de Base de Dades .. 40
Capítol 4. Conclusions Finals. ... 43
 4.1. Valoració econòmica...44
 4.2. Conclusions...45
 4.3. Glossari...46
 4.4. Bibliografia...47

 3

J2EE – Alfonso Solís Ruiz

Resum

Aquest document representa la memòria del meu Treball Fi de Carrera

desenvolupat al final dels meus estudis de ETIG en la Universitat Oberta de Catalunya i

per tant intentarà explicar les diferents fases d’aquest. Aquest projecte pretén envoltar-se

de tots els coneixements i la filosofia de treball que s’han adquirit durant els estudis de les

diferents assignatures de la UOC, especialment aquelles relatives a la planificació de les

fases d’un projecte informàtic, amb diagrames que representen diferents aspectes del

producte (com podria ser el disseny de la base de dades o el diagrama UML per

representar les relacions entre les classes Java). Podem dir llavors que a la UOC s’han

creat uns procediments i una forma de treballar pròpies, però seguint els estàndards i les

pautes de la informàtica en general que permeten adaptar-les perfectament al mon

professional.

El tema escollit per realitzar aquest projecte és J2EE (Java 2 Enterprise Edition),

relatiu al conjunt de paquets Java desenvolupats per SUN més orientats al mon web. Però

realment aquest treball no només fa servir J2EE, també hi ha un conjunt de tecnologies

que envolten la programació web i que s’estudiaran amb més deteniment en aquest

mateix document (un exemple podria ser el framework Struts com a implementació del

patró model-vista-controlador). Tot aquest programari específic que s’ha fet servir és

programari lliure, de descàrrega gratuïta des de Internet i amb documentació també

gratuïta, en un constant creixement i també prou robust i provat que fa que actualment

tingui un ús molt extens en l’àmbit laboral.

 4

J2EE – Alfonso Solís Ruiz

Capítol 1. Introducció.

1. Justificació del TFC i context en el qual es desenvolupa.

2. Objectius del TFC.

3. Enfocament i mètode seguit.

4. Planificació del projecte.

5. Productes obtinguts

6. Altres capítols de la memòria.

 5

J2EE – Alfonso Solís Ruiz

1.1. Justificació del TFC i context en el qual es desenvolupa: punt de partida i
aportació del TFC

L’objectiu d’aquest projecte és crear una eina basada en un entorn tan actual com

Internet, per ajudar als alumnes de ESO en el seus estudis, més en concret en

l’assignatura de Matemàtiques. Amb aquest punt de partida s’ha desenvolupat una web

amb continguts teòrics, amb explicacions de diferents conceptes matemàtics com per

exemple pot ser el número Pi, a vegades de difícil comprensió en un entorn més amigable

per ells com el mon dels ordinadors i en particular Internet, però aquesta web també dona

suport a tota una gestió darrera els estudis com pot ser la revisió de les notes per part

dels pares o un sistema d’enviament de missatges entre els diferents usuaris que

accedeixen.

La principal motivació d’aquest tipus de treball ha sigut per una banda la meva

formació acadèmica com a Llicenciat en Matemàtiques i per altre un curt període de la

meva vida dedicat a la docència en diferents Instituts de Catalunya i també com a

professor privat a nivell particular. Ensenyar Matemàtiques a persones tant joves és un

autèntic repte, especialment captar la seva atenció però un cop aconseguit el mon

matemàtic és suficientment especial i interessant com per mantenir aquesta atenció.

Darrera d’aquesta capa visible es troba amagada tota una part tecnològica,

centrada en J2EE, tot i ser inicialment un projecte petit, s’ha desenvolupat amb la idea de

un possible i ràpid creixement i per aquest motiu s’ha fet ús de patrons, principalment el

MVC (Model-Vista-Controlador), però podem aprofundir més en aquest i altres aspectes

en els següents capítols.

 Internet ha tingut una evolució molt gran en els darrers anys i la informàtica ha

hagut d’adaptar-se a aquests requeriments de la millor forma possible. Els programadors

com jo que inicialment desenvolupàvem aplicacions amb llenguatges com Cobol o C++ ja

hem ‘patit’ la transformació cap a la programació orientada a objectes com és el cas del

Java, que implica altre concepte totalment diferent a la hora de planificar una aplicació.

Després tornem a canviar degut a la necessitats d’adaptar-nos a aquest mon de Internet,

això implica una pròpia ampliació del Java cap a paquets que puguin resoldre aquestes

necessitats fins a arribar al J2EE del que parlarem amb més detall en aquest document.

 6

J2EE – Alfonso Solís Ruiz

La elecció d’aquest TFC respon llavors a la voluntat d’aprofundir en el J2EE i dic

aprofundir: Actualment treballo com a programador d’aplicacions web i hi ha molts

coneixements preconcebuts, però degut a la especialització en grans equips de treball i el

desenvolupament de tasques molt concretes a la meva feina, realment hi havia moltes

coses que encara desconeixia. Així doncs tenia la necessitat de millorar per poder

aprofitar totes les avantatges del J2EE i les tecnologies que l’envolten, i com no fer-ho

mitjançant la UOC si es possible com finament ha sigut el cas. Però el que sempre

succeeix quan s’estudia és que descobreixes que tens davant teu un univers de coses per

aprendre i que tens un temps limitat per fer-ho de forma que has de seleccionar aquelles

que considerades les més importants segons els teu punt de vista i les necessitats

actuals. Les meves necessitats eren el desenvolupament d’un projecte web amb un parell

de mesos i en aquest punt començo a treballar en idear un projecte.

Com a Llicenciat en Matemàtiques vaig pensar inicialment que seria interessant i

probablement nou fer alguna cosa relacionada amb les Matemàtiques i que a més tindria

moltes possibilitats, per exemple aspectes relacionats amb els fractals o programari amb

molts càlculs matemàtics. Finalment em vaig decidir per la part de la docència, crec que

és més fàcil i te més sentit adaptar un projecte d’aquest tipus a Internet que no pas un

projecte purament de càlculs. La idea inicial era llavors crear una pàgina amb continguts

didàctics i molt dinàmics per donar a conèixer diferents parts del temari dels estudis de

ESO.

 Aquesta proposta inicial amb la aportació de la meva consultora es va anar

transformant i completant en una pàgina molt més útil i que no només aportés continguts

didàctics, també tindria una part privada per oferir diferents opcions als alumnes.

Igualment la complexitat també havia crescut de una forma notable, això també implicava

ara un sistema de logat, ús de base de dades o aspectes de seguretat que inicialment no

estaven planificats. Podem parlar llavors de nous sistemes per gestionar la seguretat, els

missatges i les notes dels diferents usuaris que fan servir la aplicació i en aquest sentit la

pròpia UOC inevitablement és una referència, és un medi en el que porto estudiant uns

cinc anys i d’una forma o altre ofereix moltes de les coses que jo estava planificant pel

meu projecte. Potser una de les grans diferencies és el fet que la meva web seria una

eina de suport i no com la UOC que és l’eix principal dels estudis, en el meu cas els

 7

J2EE – Alfonso Solís Ruiz

alumnes van a classes presencials i podem llavors parlar només de reforç o suplement als

estudis, per altre banda l’aspecte de la web també el volia més informal que en el cas de

la UOC degut al tipus de usuari al que esta destinat. D’alguna forma no em volia

influenciar d’aquest portal i una última diferència que volia remarcar és el fet de que la part

docent correspon a la part pública de la web i per tant accessible per tothom i no només

per els usuaris registrats.

 8

J2EE – Alfonso Solís Ruiz

1.2. Objectius del TFC

 Aprenentatge tecnològic: El principal objectiu és adquirir una visió global de les

eines i tecnologies de programari lliure que envolten java per poder desenvolupar

aplicacions web: Més concretament els paquets que conformen J2EE (com a base inicial

de programari on s’especifiquen temes com el XML o els serveis web), MySQL com a

base de dades, la comparació i estudi dels diferents contenidors de servlets i aplicacions

que hi han al mercat, frameworks de suport a la programació i a la implementació de

patrons de programari com son Struts, Hibernate o Spring i fins i tot les extensions

d’Eclipse orientades a la programació de aplicacions web. El objectiu era llavors poder

entendre els conceptes més importants de tota aquesta informació i aprofundir en

aquelles parts fonamentals per el meu desenvolupament. En qualsevol dels casos

considero aquest TFC com un punt de inici, i tinc intenció de continuar l’estudi del

programari per desenvolupar aplicacions web, és un tema que trobo molt interessant i

bàsic en el meu desenvolupament professional.

 Creació de una aplicació web: A nivell de projecte l’objectiu era crear la meva

primera web amb continguts dinàmics, a més aquesta tindria accés a base de dades i un

sistema de autenticitat. Concretament els objectius principals de la part privada eren crear

un sistema de missatges entre els diferents usuaris de la aplicació per poder comunicar-

se entre ells. També un sistema que permetés als professors penjar les notes per tal que

els alumnes i els pares o responsables d’aquests les poguessin veure. Mentre que en la

part pública amb continguts didàctics l’objectiu era crear un temari inicial relacionat amb

els continguts del quart curs de ESO, aquest temari es podria veure ampliat en un futur

amb altres cursos i fins i tot altres assignatures. Els principals temes de 4 ESO son els

nombres, polinomis i funcions lineals, i la idea era fer servir algun applet per la explicació

d’alguns d’aquests continguts con és el cas de les funcions lineals. Aquest contingut

docent de la web també implica un treball de lectura de continguts matemàtics i un procés

de redacció d’aquests que comporten un objectiu que inicialment no considerava tant

important.

 9

J2EE – Alfonso Solís Ruiz

1.3. Enfocament i mètode seguit.

 La planificació i l’enfocament d’aquest treball es basa principalment en l’estudi de

les tecnologies i el programari que en part era desconegut, per d’aquesta forma decidir

després quins objectius es poden aconseguir i amb quins mitjans de les idees inicials

projectades. Des de un començament s’ha treballat amb la creació de servlets i JSP’s i

les aplicacions de Struts en forma d’assaig i aprenentatge. Un cop assolit aquest punt de

coneixements mínim es van poder planificar de forma més concreta els diferents aspectes

de la aplicació a nivell funcional, concretant quins subsistemes volíem desenvolupar i

mirar de detectar i evitar amb un bon disseny els possibles problemes que es podrien

donar (tot i que especialment en la fase de desenvolupament pot ser impossible detectar

aquests problemes quan no es domina l’entorn).

Podem parlar de que en aquest punt el projecte començava a tenir forma de

manera gradual, però s’havien d’anar planificant i assolint les diferents fites de forma més

concreta i organitzada, aquestes fites també eren influenciades per les pròpies dates de

lliurament de les PAC’s que van marcar l’eix de les diferents etapes del projecte. El

disseny va quedar molt més especificat mitjançant els diferents diagrames que descriuen

tots els aspectes, com poden el diagrama de base de dades o els de casos d’ús.

Un cop planificat i dissenyat el projecte i sempre continuant amb l’estudi d’aquells

aspectes tecnològics que encara eren necessaris, comença la fase de desenvolupament,

potser la més intensa a nivell de dedicació i tot i una bona planificació algunes dificultats

no esperades, un exemple seria ‘omplir una llista de desplegament’, inicialment una tasca

fàcil però que va esdevenir en un retard general en aquesta fase. A nivell de programació

l’objectiu inicial era crear una estructura bàsica o esquelet amb per exemple el sistema de

‘login’ o el ‘look & fill’ general de la web, un cop creat aquest esquelet només era afegir de

forma molt més ràpida els diferents continguts.

 10

J2EE – Alfonso Solís Ruiz

1.4. Planificació del projecte.

Les dades de lliurament de les diferents fases del treball tenen que correspondre

amb les dades de lliurament de les diferents PACS:

14/03/2008 - PAC1, Pla de Treball - Fet

14/04/2008 - PAC2, Anàlisi i Disseny - 1 mes

19/05/2008 - PAC3, Implementació - 1 mes i 4 dies

25/06/2008 - Lliurament Final, Memòria - 1 mes i 6 dies

Considero que la part de implementació serà costosa, i hi han alguns objectius

ambicions, per tant miraré de retallar de la part de Anàlisi i Disseny, així dedicaré una

setmana a l'estudi de aquestes tecnologies i dues setmanes al disseny de la base de

dades i del detall de les pantalles i els seus continguts mirant de superar les dificultats de

programari. D'aquesta forma tindré si miro de acabar les diferents tasques els diumenges:

23/03/2008 – Final de l'estudi del programari que es farà servir

6/04/2008 – Final de l' Anàlisi i Disseny (PAC 2 acabada)

27/04/2008 – Final de la Implementació de la part privada

· Els primers deu dies seran per fer l'esquelet inicial, la connexió a la base

de dades i tot el mecanisme de construcció del WAR i CSS.

· Els últims deu dies la implementació de les pantalles de login, missatges i

notes.

16/05/2008 – Final de la implementació de la part pública (PAC 3 acabada)

· Els primers 5 dies es dedicaran a la part de continguts de la web i

navegació entre les diferents pantalles

· Els últims 15 dies a la implementació dels diferents applets i DHTML que

donarà interacció a la web.

20/06/2008 – Lliurament Final i Memòria

 11

J2EE – Alfonso Solís Ruiz

1.5. Producte Obtingut.

 El producte obtingut és una web enfocada a l’aprenentatge de les Matemàtiques

dels alumnes de 4 d’ESO. Aquesta web es divideix en dues parts, una primera part

pública amb continguts purament dedicats a aprendre Matemàtiques i exercicis proposats

i també una part privada on s’ha de autenticar-se en el sistema amb un nom de usuari i

una contrasenya. Dintre de la part privada hi ha accés als sistemes de notes i missatges

depenent del rol del usuari (alumne, pare o professor) , per exemple des de l’enllaç de

notes un professor pot veure les notes dels exàmens que ha posat als seus alumnes,

mentre que un alumne només pot veure les notes dels exàmens que ell ha fet.

 Per poder fer funcionar aquest producte s’ha de fer un deployment en la carpeta

destinada a tal efecte en un servidor de servlets o de JSP’s com Tomcat, també s’ha de

instal·lar i iniciar la base de dades en aquest servidor. Aquest servidor tindrà accés a

Internet de forma que des de qualsevol navegador ens podrem connectar a ell i fer servir

la aplicació.

 12

J2EE – Alfonso Solís Ruiz

1.6. Descripció d’altres capítols de la memòria.

 En la resta de capítols d’aquest document s’explicaran els conceptes fonamentals

d’aquest projecte: Les fases de disseny i anàlisi relatives a les especificacions pròpies

d’aquest treball amb especificacions de la base de dades i diagrames per representar els

aspectes més significatius. També s’explicaran conceptes relatius a les tecnologies que

s’han emprat d’una forma més general, aquestes com ja s’ha explicat anteriorment tenen

com a eix principal J2EE i la implementació del patró de programació model-vista-

controlador.

 13

J2EE – Alfonso Solís Ruiz

Capítol 2. Fase d’anàlisi.

1. Descripció de la web

2. Subsistemes de la Aplicació

3. Casos d’ús públics

4. Casos d’ús privats

5. Diagrama de Casos d’ús

6. Diagrama de Navegació entre les pantalles

7. Diagrama de Components

 14

J2EE – Alfonso Solís Ruiz

2.1. Descripció General

Aquest projecte te l’objectiu de desenvolupar una pàgina web per assistir als estudiants de

4ª d’ESO en l’aprenentatge d’aquest curs en la matèria de Matemàtiques. D’aquesta

forma tindrà un alt contingut didàctic on es podrà aprendre de forma molt interactiva, però

també pretén servir per fer un seguiment per part dels pares del desenvolupament dels

seus fills i donar als professors la possibilitat de guiar aquest aprenentatge mitjançant

accions com posar comentaris o penjar les notes dels exàmens. Aquestes tasques

s’aniran veient de forma més precisa i detallada en els corresponents casos d’ús que es

descriuen en aquest mateix document.

D’altre banda es tindran dos subsistemes un públic que permet l’accés a tot el contingut

didàctic i altre privat on hi ha informació personalitzada per cadascun dels actors

(alumnes, professors o pares). Tots dos subsistemes son accessibles des de qualsevol

ordinador amb accés a internet, d’aquesta forma tindrem una arquitectura client servidor,

el client vindrà relacionat amb el usuari que es connecta des de un navegador i mitjançant

el protocol http fa peticions al servidor per anar rebent les diferents pantalles de la

aplicació. Per altre banda al servidor s’executarà el codi que generarà les respostes a

aquestes peticions, depenent dels paràmetres rebuts i de la informació que es trobi a la

base de dades. Tampoc podem oblidar que hi ha una part de codi que s’executa al client i

es correspon per una banda als applets i per altre al codi JavaScript i que permetrà als

usuaris una interacció amb les pantalles sense la necessitat de fer noves peticions al

servidor.

A nivell més de disseny aquesta web tindrà una capçalera amb el títol de la web ’Pensa’

(veure la següent figura 1) creat amb dos dels nombres matemàtics més coneguts ‘Pi’ i ‘e’

i a més els camps de usuari i contrasenya amb la possibilitat així de fer login en el cas de

que no s’hagi fet anteriorment i el nom de usuari logat en altre cas, d’aquesta forma es

podrà fer login en qualsevol part de la web.

 15

J2EE – Alfonso Solís Ruiz

Figura 1. Capçalera de la web

 Des de el moment que el usuari està logat, tindrà accessibles en el cos de cada

pantalla els links que li permeten realitzar aquelles accions privades i prenent qualsevol

d’aquests links s’obrirà la finestra pop-up corresponent a la acció seleccionada.

És un objectiu també del disseny que la aplicació sigui fàcilment ampliable a possibles

millores. Per exemple en un futur altres assignatures o cursos es podrien afegir i per

aquest motiu les taules de la base de dades i el disseny de la web en general tindrà que

ser prou flexible per incorporar-les sense grans canvis respecte a la idea inicial que es

desenvoluparà.

 16

J2EE – Alfonso Solís Ruiz

Actors

Com he comentat anteriorment els actors que intervindran en la aplicació seran tres:

Alumne, Professor i Responsable. Tot i que el professor es pot considerar gairebé com un

administrador perquè tindrà privilegis per fer pràcticament la totalitat dels casos, no he

establiré cap relació de herència entre els diferents actors degut a que considero que

l’àmbit d’ús que es farà de la aplicació serà molt diferent.

Podem diferenciar clarament els casos d’ús de la part privada respecte els de la part

pública, aquesta tot i estar pensada pels alumnes pot ser emprada per tots tres actors, de

fet com que la idea es penjar la web per que sigui accessible des de Internet podríem

pensar que qualsevol persona podria fer-la servir i establir d’aquesta forma la figura d’un

quart actor, però no aporta res interessant al objectiu de l’aplicació i no s’ha considerat

convenient. A més aquesta part pública es podria resumir en només un cas d’ús que seria

navegar per totes les pantalles de la web.

 17

J2EE – Alfonso Solís Ruiz

2.2. Subsistemes de l’aplicació

Podem dividir la aplicació en quatre grans parts o subsistemes que identifiquen el tipus de

tasca amb la que estan relacionada:

Subsistema Didàctic: Aquest seria el corresponent amb la part pública i que permet la

navegació des de el menú principal per totes les pantalles de la aplicació que tenen

contingut didàctic. Està pensat pels alumnes, però qualsevol actor tindrà privilegis per

accedir-hi. El temari que serà accessible serà: a. Els nombres, donant importància als

nombres famosos com son el Pi, e o el número auri, b. Els polinomis i finalment c. La

representació gràfica de funcions lineals com un cas de representació de polinomis.

Subsistema Seguretat: En aquest subsistema els usuaris se identificaran de forma que

es pugui determinar a partir d’aquest moment les noves funcionalitats depenent del rol.

També tindrà com objectiu la seguretat de la aplicació respecte a possibles atacs externs,

no hem de oblidar que la aplicació serà accessible des de Internet i no es vol que externs

accedeixin per exemple a veure les notes de alumnes.

Subsistema Notes: Aquí es trobaran les funcionalitats relatives per exemple a penjar les

notes d’un alumne per part d’un professor i després la possibilitat tant d’aquest com del

seu pare (responsable en general) de veure-les.

Subsistema Missatge: Els missatges componen la part de comunicació de la aplicació

entre els diferents actors, els privilegis d’aquests missatges dependrà del rol. Aquests

podran ser destinats a una sola persona o a un grup de persones, exemples seria enviar

un missatge a tots els pares o a tots els alumnes d’un curs determinat.

També podem pensar en una futura possible ampliació del programari representada per

un nou actor Administrador i pel següent subsistema:

 18

J2EE – Alfonso Solís Ruiz

Subsistema Administració: Aquest subsistema tindria l’objectiu de crear i esborrar

alumnes, així com assignar aquests als cursos i professors corresponents i en general

totes les tasques de administració i càrrega de codis bàsics que farem mitjançant una

iniciació a la base de dades, justament després de la creació de les taules.

 19

J2EE – Alfonso Solís Ruiz

2.3. Descripció dels casos d’ús Públics

Notem que cap d’aquests casos comporten modificacions en la base de dades i

principalment es limiten la lectura o com a màxim la interacció amb els diferents

continguts didàctics.

Cas d’ús Aprendre Nombres

Actors Alumnes, Professors, Responsables i Administrador

Descripció
El actor accedeix als continguts relatius a Nombres i pot llegir i interactuar amb

el contingut dinàmic de aquestes pantalles.

Precondició El actor entra en la pantalla principal de la aplicació.

Postcondició
El actor es troba en les pantalles relatives a nombres, que son ‘Tipus de

Nombres i Operacions’ i ‘ Nombres Famosos’

Passos
1. Anar a la Pantalla de Continguts mitjançant l’enllaç corresponent

2. Anar a la Pantalla de Nombres mitjançant l’enllaç corresponent

Subsistema Didàctic

Cas d’ús Aprendre Polinomis

Actors Alumnes, Professors, Responsables i Administrador

Descripció

El actor accedeix als continguts relatius a Polinomis i pot llegir i interactuar

amb el contingut dinàmic de aquestes pantalles. Podrà practicar amb exercicis

de operacions bàsiques amb polinomis.

Precondició El actor entra en la pantalla principal de la aplicació.

Postcondició
El actor es troba en les pantalles relatives a polinomis, que son ‘Concepte de

la X (incògnita) en les matemàtiques’ i ‘Monomis i polinomis’

Passos
1. Anar a la Pantalla de Continguts mitjançant l’enllaç corresponent

2. Anar a la Pantalla de Polinomis mitjançant l’enllaç corresponent

Subsistema Didàctic

 20

J2EE – Alfonso Solís Ruiz

Cas d’ús Aprendre Funcions Lineals

Actors Alumnes, Professors, Responsables i Administrador

Descripció

El actor accedeix als continguts relatius a Funcions Lineals i pot llegir i

interactuar amb el contingut dinàmic de aquestes pantalles. Podrà avaluar

gràficament el valor de un nombre aplicat a funció lineal i veure els canvis

gràfics que hi ha quan es varien les coordenades.

Precondició El actor entra en la pantalla principal de la aplicació.

Postcondició El actor es troba en la pantalla representació gràfica de funcions lineals.

Passos
1. Anar a la Pantalla de Continguts mitjançant l’enllaç corresponent

2. Anar a la Pantalla de Funcions Lineals mitjançant l’enllaç corresponent.

Subsistema Didàctic

 21

J2EE – Alfonso Solís Ruiz

2.4. Descripció dels casos d’ús Privats

La idea general i comú d’aquestes funcionalitats es mantenir el contingut de la pantalla

pública des de la que s’accedeix a la part privada. Per aconseguir això un cop autenticat

en el sistema, al accedir a aquests enllaços privats es navegarà cap a altre nova finestra i

si es possible bloquejar la finestra de la pantalla pública fins que la gestió privada a

terminat.

Cas d’ús Autenticar-se en el sistema

Actors Alumnes, Professors, Responsables i Administrador

Descripció

El actor se identifica en el sistema a partir del seu nom de usuari i una

contrasenya i entra a la part privada de la aplicació, aquesta variarà segons

quin és el rol de l’actor (veure els següents casos d’ús per més detalls). Un

cop autenticat nous enllaços cap a les funcionalitats privades apareixeran i es

mantindran a partir d’aquell moment en la navegació cap a altres pantalles

públiques. A més també serà sempre visible el nom i cognom del usuari.

Precondició El actor es troba en qualsevol pantalla de la aplicació.

Postcondició El actor es troba en mode privat.

Passos

1. Accedir a l’enllaç de login que es troba en totes les pantalles públiques de

forma que una nova pantalla pop-up s’obrirà, en aquesta pantalla trobarem un

formulari amb els camps ‘usuari’ i ‘contrasenya’.

2. Introduir el usuari i la contrasenya, després prémer el botó de submit.

3.1. Si la contrasenya és correcta la pantalla pop-up es tancarà i a la pantalla

des de la que hem accedit es refrescarà amb el nom del usuari i els nous

enllaços.

3.2. Si la contrasenya és incorrecta un missatge indicant la situació apareix i

tornem a la situació del punt 2 fins que la contrasenya es correcte o es surt de

la pantalla.

Subsistema Seguretat

Cas d’ús Canviar Contrasenya

Actors Alumnes, Professors, Responsables i Administrador

Descripció El actor canvia la seva contrasenya, inicialment aquesta vindrà per defecte

 22

J2EE – Alfonso Solís Ruiz

donada per l’administrador. Per fer aquesta acció serà necessari introduir dues

vegades la contrasenya nova i una la antiga.

Precondició El actor te usuari i contrasenya que li permeten entrar en el sistema.

Postcondició El actor te una nova contrasenya.

Passos

1. Accedir a l’enllaç de login que es troba en totes les pantalles i ens portarà

cap a la pantalla de login.

2. Accedir a l’enllaç de ‘Canviar contrasenya’, que ens direccionarà cap una

nova pantalla amb un formulari amb quatre camps, el nom de usuari, la antiga

contrasenya, la nova contrasenya i la confirmació de la nova contrasenya.

3. Introduir aquestes dades i fer submit de les dades.

4.1. Si les validacions son correctes la contrasenya estarà canviada.

4.2. Si les validacions no son correctes, un missatge sortirà informant-nos

d’aquesta situació i ens trobarem en el pas 3.

Subsistema Seguretat

Cas d’ús Llegir Missatge

Actors Alumnes, Professors i Responsables

Descripció

El actor accedeix a l’enllaç de missatges (si es possible aquest tindrà el

nombre de missatges pendents de llegir) i aquest el porta cap a una nova

pantalla amb la llista de tots els missatges, de forma similar a qualsevol bústia

de correu electrònic. En aquell moment podrà seleccionar qualsevol i veure

així el seu contingut.

Precondició El actor s’ha autenticat.

Postcondició El actor ha llegit un missatge.

Passos

1. Accedir a l’enllaç de missatges i apareixerà la nova pantalla amb la llista de

tots els missatges als que ell és el destinatari ordenats per data de arribada

descendent. També tindrà uns criteris de selecció que li permetran filtrar la

llista de missatge si aquesta és massa gran.

2. Seleccionar la fila que es correspon al missatge que es vol llegir i prémer el

botó de llegir. Aquesta acció ens portarà cap al contingut del missatge i el

podrem llegir.

Subsistema Missatges

 23

J2EE – Alfonso Solís Ruiz

Cas d’ús Enviar Missatge

Actors Alumnes, Professors i Responsables

Descripció

El actor accedeix a l’enllaç de missatges i aquest el porta cap a la nova

pantalla amb la llista de tots els missatges. En aquella pantalla tindrà accés al

botó de Nou missatge que el redirecciona cap a ‘Enviar Missatge’ des de la

que pot redactar i enviar el missatge.

Precondició El actor s’ha autenticat.

Postcondició El actor ha enviat un missatge i el destinatari el pot veure.

Passos

1. Accedir a l’enllaç de missatges i apareixerà la nova pantalla amb la llista de

tots els missatges als que ell és el destinatari ordenats per data de arribada

descendent.

2. Prémer el botó de ‘Nou Missatge’. Aquesta acció ens portarà cap la pantalla

de enviar missatges, que conté com a components destacats dos camps de

text per omplir la capçalera, el cos del missatge i altre per la selecció del

destinatari.

3. Prémer el botó ‘Enviar Missatge’

Subsistema Missatges

Cas d’ús Esborrar Missatge

Actors Alumnes, Professors i Responsables

Descripció

El actor accedeix a l’enllaç de missatges i aquest el porta cap a la nova

pantalla amb la llista de tots els missatges. En aquella pantalla tindrà la opció

de marcar varis missatges i prémer el botó de ‘Esborrar Missatges’. Només els

missatges que ell ha enviat seran físicament esborrat de la base de dades.

Precondició El actor s’ha autenticat.

Postcondició El actor ha enviat un missatge i el destinatari el pot veure.

Passos

1. Accedir a l’enllaç de missatges i apareixerà la nova pantalla amb la llista de

tots els missatges als que ell és el destinatari ordenats per data de arribada

descendent.

2. El Actor marca els missatges que vol esborrat mitjançant un checkbox.

3. Prémer el botó ‘Esborrar Missatge’, un alert ens preguntarà si estem segurs

de que volem esborrar el missatge.

4.1. Si es prem el ‘Si’ s’esborraran tots els missatges que hem seleccionat

 24

J2EE – Alfonso Solís Ruiz

(només els que han sigut enviats per nosaltres).

4.2. Si es prem ‘No’ tornem al pas 2.

Subsistema Missatges

Cas d’ús Penjar Notes

Actors Professors

Descripció

El professor pot penjar les notes que han tret els alumnes en els exàmens

presencials de forma que siguin visibles per la resta de usuaris amb les

restriccions pertinents.

Precondició
Els alumnes han fet una prova presencial i el professor ha corregit les seves

notes.

Postcondició
El professor ha penjat les notes en el sistema i aquestes son accessibles per

els alumnes i els responsables d’aquests.

Passos

1. Accedir a l’enllaç de notes i apareixerà la nova pantalla amb la llista del

diferents proves que s’han realitzat fins aquell moment.

2. Prémer el botó ‘Penjar Notes’ que redireccionarà al professor cap a una

pantalla amb dos formularis, el primer amb diferents camps per poder omplir la

data i descripció de la prova que s’ha fet.

3. Omplir aquestes dades i fer el submit de aquestes dades de forma que la

prova queda enregistrada.

4. Omplir el segon formulari amb camps relacionats amb l’alumne, la prova i la

nota que ha tret.

Subsistema Notes

Cas d’ús Veure Notes

Actors Alumnes, Professors i Responsables

Descripció

El actor pot després de seleccionar una prova veure les notes dels alumnes

que l’han fet, depenent de l’actor aquest podrà veure les notes de tota la

classe o per exemple en el cas de d’un responsable només de l’alumne del

qual és responsable.

Precondició
Els alumnes han fet una prova presencial i el professor ha penjat les seves

notes.

Postcondició El actor ha vist els resultats de una prova presencial.

 25

J2EE – Alfonso Solís Ruiz

Passos

1. Accedir a l’enllaç de notes i apareixerà la nova pantalla amb la llista del

diferents proves que s’han realitzat fins aquell moment.

2. Marcar una de les proves i prémer el botó de ‘Veure Notes’ que ens

mostrarà el contingut de les notes que han tret els alumnes que van realitzar

aquella prova.

Subsistema Notes

Cas d’ús Validar Notes

Actors Responsables

Descripció

El responsable d’un alumne te la possibilitat de validar les notes de l’alumne

del que es responsable, de forma que el professor pugui comprovar quins son

els responsables (normalment pares) que ho han vist les notes. Seria una

cosa semblant a la signatura de les notes per part dels pares.

Precondició
Els alumnes han fet una prova presencial i el professor ha penjat les seves

notes.

Postcondició
El responsable ha vist els resultats de la prova presencial i a validat el resultat

certificant d’aquesta forma que ha vist el contingut d’aquestes.

Passos

1. Accedir a l’enllaç de notes i apareixerà la nova pantalla amb la llista de les

diferents proves que s’han realitzat fins aquell moment.

2. Marcar una de les proves i prémer el botó de ‘Veure Notes’ que ens

mostrarà el contingut de les notes que han tret els alumnes que van realitzar

aquella prova.

3. Un cop llegides les notes prémer el botó de ‘Validar’, acció que marcarà les

notes com a validades per part del responsable de l’alumne.

Subsistema Notes

Cas d’ús Nou Curs (opcional)

Actors Administrador

Descripció El administrador introdueix en el sistema un nou curs.

Precondició
El administrador entra en el sistema i te tota la informació necessària per

poder crear un nou curs.

Postcondició El curs esta registrat en el sistema.

Passos 1. Accedir a l’enllaç de ‘Cursos’ i anirem cap a una nova pantalla amb la llista

 26

J2EE – Alfonso Solís Ruiz

del diferents cursos que s’han registrat en la aplicació i criteris de selecció per

poder filtrar les dades.

2. Prémer el botó de ‘Nou Curs’ i navegarem cap a la pantalla amb el formulari

corresponent a les dades del nou curs.

3. Introduir les dades relatives al curs com el nom, la descripció o l’any i fer

‘finalitzat’.

Subsistema Administració

Cas d’ús Assignar a un Curs (opcional)

Actors Administrador

Descripció

El administrador assigna a un curs professors i alumnes per una matèria

concreta (inicialment només matemàtiques en la nostre web, però es possible

en un futur tenir altres assignatures).

Precondició El administrador entra en el sistema.

Postcondició El curs te assignat els alumnes i professors.

Passos

1. Accedir a l’enllaç de ‘Cursos’ i anirem cap a una nova pantalla amb la llista

del diferents cursos que s’han registrat en la aplicació i criteris de selecció per

poder filtrar les dades.

2. Marcar un dels cursos i prémer el botó de ‘Assignar’ i navegarem cap a la

pantalla amb un formulari on podem seleccionar una assignatura i el un usuari,

també tindrem dos botons ‘Assignar Professor’ i ‘Asignar Alumne’.

3. Quan activem qualsevol dels botons el usuari queda assignat amb el seu rol

corresponent (Alumne o Professor)

Subsistema Administració

Cas d’ús Nou Usuari (opcional)

Actors Administrador

Descripció

El administrador introdueix en el sistema un nou usuari, aquest podrà ser un

alumne, professor o responsable (els administradors son introduïts amb scripts

de iniciació de base de dades).

Precondició El administrador entra en el sistema i te tota la informació necessària per

 27

J2EE – Alfonso Solís Ruiz

poder crear un nou usuari.

Postcondició
El usuari esta registrat en el sistema i pot accedir als enllaços de la part

privada que el corresponen.

Passos

1. Accedir a l’enllaç de ‘Usuaris’ i anirem cap a una nova pantalla amb la llista

del diferents usuaris que s’han registrat en la aplicació i criteris de selecció per

poder filtrar les dades.

2. Prémer el botó de ‘Nou Usuari’ i navegarem cap a la pantalla amb el

formulari corresponent a les dades del nou usuari.

3. Omplir aquestes dades on a més dels comuns de nom i cognom destaquem

altres com els camps de rol (alumne, pare o professor) o DNI que serà el

identificador de el usuari en la base de dades.

4. Prémer el botó ‘Finalitzar’ per que aquestes dades quedin registrades en el

sistema.

Subsistema Administració

 28

J2EE – Alfonso Solís Ruiz

2.5. Diagrama de Casos d’ús

Alumne

Responsable

Professor

Usuari

Administrador

Aprendre Nombres
Aprendre Polinomis

Aprendre Funcions
Lineals

Login

Canvi Contrasenya
<< Include >>

Assignar a un Curs

Nou Usuari

Nou Curs

<< Extends >>

<< Extends >>

Llegir Missatge

Enviar MissatgeEsborrar Missatge

<< Extends >>

Part Publica

Part Privada

Penjar Notes

Validar Notes

Veure Notes

<< Include >>

<< Extends >>

<< Include >>

<< Extends >>

<< Extends >>

<< Extends >>

 29

J2EE – Alfonso Solís Ruiz

2.6. Diagrama de Navegació entre les pantalles de la aplicació
El total de les pantalles i la seva navegació es pot veure en el següent diagrama:

 30

J2EE – Alfonso Solís Ruiz

2.7. Diagrama de Components

Aquest mateix diagrama de la arquitectura seria aplicable a la majoria de les

aplicacions web que es desenvolupen actualment:

 31

J2EE – Alfonso Solís Ruiz

Capítol 3. Fase de Disseny.

1. Servidor

2. IDE de Desenvolupament

3. Execució en la part Client

4. Creació de interfícies

5. Patró Model-Vista-Controlador

6. Diagrama de classes de la aplicació

7. Disseny de la web

8. Diagrama de Base de Dades

 32

J2EE – Alfonso Solís Ruiz

3.1 Servidor

Es farà servir Apache Tomcat 5.5 com a servidor, aquest servidor del projecte

Apache a més de ser un contenidor de servlets, també ho és de JSP’s i amb les

necessitats que requereix la nostre aplicació tenim suficient, no caldrà llavors un servidor

de aplicacions com JBOSS que també suportaria EJB i altres funcionalitats de nivell

superior.

La documentació d’aquest servidor que es pot trobar a l'enllaç

http://tomcat.apache.org/tomcat-5.5-doc/introduction.html és suficient per començar a

treballar de una forma Standard amb els diferents exemples que hi ha, tant respecte a

servlets com a JSP’s.

En aquest servidor tenim configurada una carpeta per defecte que ens servirà per

copiar-hi les aplicacions web que vulguem arrancar i d’aquesta forma fer-les servir.

Aquestes aplicacions poden estar comprimides com un fitxer .war, però de qualsevol de

les formes tindran per convenció dues carpetes destacades: WEB-INF on tindrem el

descriptor de la aplicació (en format xml i que anomenarem ‘web.xml’) i les carpetes lib i

classes on tindrem els fitxers jars i el codi respectivament i la carpetes META-INF on

tindrem el descriptor del contexte (anomenat context.xml). Per altre banda també tindrem

una carpeta per emmgatzemar les JSP´s del projecte.

Les pàgines JSP’s ens serviran per fer el codi més dinàmic envers al HTML

tradicional, ja que ens permet incrustar codi Java en les pàgines i canviar el contingut

depenent de la execució d’aquest codi, el JSP-API també ens proporciona moltes

funcionalitats bàsiques mitjançant tags per poder per exemple relacionar un bean i un

formulari o simplement afegir o veure un atribut en la session.

3.2. IDE de desenvolupament

Eclipse Versió 3.3.2 amb funcionalitats relacionades amb facilitar el treball d’un

desenvolupament en J2EE, per exemple inicialment quan creem el projecte ja ens dona la

estructura de carpetes que hem descrit en el apartat anterior, també ens permet definir i

arrancar Tomcat per poder debugar en cas que es consideri necessari. La versió de java

 33

http://tomcat.apache.org/tomcat-5.5-doc/introduction.html

J2EE – Alfonso Solís Ruiz

que faré servir serà la del jdk1.5.0_03 al menys que en el desenvolupament es consideri

necessari pujar de versió.

Altre funcionalitat que ens aportarà l’Eclipse és la de poder exportar molt fàcilment

la aplicació cap un comprimit (.war). Si les tasques es tornen més complexes es pot

també fer servir el Ant que és un programa que ens permet fàcilment programar tasques

com compilar, comprimir o copiar fitxers, suficients per poder moure tots els components

de la aplicació en la carpeta del Tomcat tal i com vulguem.

3.3. Execució en la part client

Per evitar moltes crides al servidor i fer les pàgines més dinàmiques i ràpides, es

pot traslladar part de la execució al client. Per una banda tenim els Applets que son

classes java que s’envien i s’executen en el navegador i per altre Javascript, que permet

entre altres coses modificar les propietats dels components d’una pàgina, per exemple es

poden relacionar les dades de diferents components. Javascript combinat amb les CSS

 34

J2EE – Alfonso Solís Ruiz

(fulls d'estil en cascada) te aplicacions molt potents i vistoses, aquesta combinació també

s’anomena DHTML (Dynamic HTML)

3.4. Creació de interfícies

Spring és un framework que ens permet entre altres moltes coses generalitzar les

nostres classes mitjançant el ús de interfícies i unes parametritzacions que les relacionen

amb les implementacions en temps d’execució, d’aquesta forma els canvis que es puguin

produir en un futur seran més fàcilment implementats simplement canviant els fitxers de

configuració.

3.5. Patró Model-Vista-Controlador

Una de les tendències en el desenvolupament web és la de intentar separar la part

purament visual, de la part de negoci o en general d’altres parts del desenvolupament, un

primer apropament està donat com hem vist en comentaris anteriors per les css, que

permeten canviar de forma global el aspecte de la web. Però la veritable millora ens la

dona el patró model-vista-controlador, el concepte d’aquest patró consisteix en dividir la

estructura de la web en tres capes relacionades amb es seu propòsit. D’aquesta forma en

la vista tindríem purament els aspectes visuals, en el model la gestió entre les entitats i la

base de dades i finalment en la capa de controlador només el negoci.

Diagrama Model-Vista-Controlador

 35

J2EE – Alfonso Solís Ruiz

Amb aquesta filosofia es crea STRUTS també de Apache que implementa aquest

model i a més ens proporciona unes llibreries de tags molt útils. De cara a la nostre

aplicació les utilitats que farem servir de Struts son el control de la navegació entre les

diferents pantalles de la aplicació mitjançant la configuració en el fitxer struts-config.xml i

la herència de classes principals com son Action, DispatchAction o ActionForm, però

també els tags que proporciona, per exemple el tiles ens permetrà definir tres nivells per

les vistes, un primer nivell que serà la capçalera, un segon que serà la part privada i el

últim que serà la part pública. Altre aplicació interessant de STRUTS per la nostre

aplicació és la validació de formularis, mitjançant el arxiu de configuració correspoonent.

Diagrama se seqüència del Patró

 36

J2EE – Alfonso Solís Ruiz

3.6. Diagrama de Classes de la Aplicació

Com hem vist en la part de STRUTS, aquest framework i en general aquest patró

marcarà molt la estructura de les nostres classes, de forma que les _Bean heretaran de la

classe ActionForm, o les _Action que ho faran de Action o DispatchAction. No s’han inclòs

en el diagrama les JSP’s, aquestes corresponen cadascuna a una pantalla de la aplicació.

Les principals interfícies que hi ha en el sistema son:

En el Subsistema Seguretat:
 canviarContrasenya – Que permet canviar la contrasenya del usuari a la base de

dades

login – Que depenent de si la contrasenya és correcta o no carregarà un booleà en

sessió per activar els enllaços a les pantalles privades, a més també carregarà altres

dades com el rol del usuari.

En el Subsistema Missatges:

 37

J2EE – Alfonso Solís Ruiz

 enviarMissatge – Que afegirà un nou missatge a la base de dades amb el seu

origen i el destinatari.

 esborrarMissatge – Que esborrarà el missatge a partir del seu identificador

recuperarMissatges – recuperarà una llista amb tots els missatges relatius a un

usuari.

 recuperarMissatge – Que recuperarà totes les dades del missatge a partir del seu

identificador

En el Subsistema Notes:

 penjarNota – Que afegirà la nota de un alumne en el sistema.

 llegirNotes – Que retornarà una llista.

 recuperarNotes – Que recuperarà les notes associades a una prova.

En el Subsistema Administració:

 afegirUsuari – Que registrarà les dades d’un usuari.

 afegirCurs – Que registrarà les dades d’un nou curs.

 assignarAlumneCurs – Assignarà a un curs un alumne a partir del seu

identificador.

 38

J2EE – Alfonso Solís Ruiz

3.7. Plantilla de disseny de la web

Aquest seria un esquema que fa referència a les diferents parts de la aplicació

dintre de la estructura de la pantalla, es pot observar per una costat un espai en la

capçalera reservat pel login i quan el usuari ja està validat en el sistema apareix el seu

nom. També es poden veure els accessos als elements que conformen la part privada.

Part Privada
Login / Benvinguda

Part Pública

 39

J2EE – Alfonso Solís Ruiz

3.8. Diagrama de Base de Dades

En base als requeriments que s’han anat analitzant el conjunt de taules que

definirem i la relació entre aquestes serà el següent:

Rol

Persona

és de tipus

n

1

Curs

Assignatura

Assignació

1

n

Missatge

0..1

És responsable de

1

Rep o Envia
missatge

Notes

Prova

2..*

0..*

0..*

0..*

n*

Nota: Amb l’objectiu de complicar més el diagrama de base de dades no s’ha fet

servir la herència per representar els diferents tipus d’actors que hi ha en el sistema. Per

altre banda s’ha decidit que la opció de crear una sola taula ‘Persona’ és la millor opció,

considerant que pràcticament tots els camps son comuns excepte el id_responsable que

només aplicarà a alumnes. La base de dades es crearà amb MySQL i tindrà la següent

estructura:

 40

J2EE – Alfonso Solís Ruiz

Persona (dni,
nom,
cognom1,
cognom2,
usuari,
id_responsable,
id_rol)

on {id_rol és clau forana a Rol}
on { id_responsable és clau forana a Persona}

Assignacions (id_curs,
id_assignatura,
id_persona)

on {id_ persona és clau forana a Persona }
on {id_ assignatura és clau forana a Materia}

Assignatura (id,
Descripció,
id_curs)

on {id_ persona és clau forana a Persona }
on {id_curs és clau forana a Curs}
Nota: Carregada inicialment només amb {M,Matemàtiques}

Curs (id,
descripció,
nivell,
any)

Rol (id,

descripció)
Nota: Carregada inicialment amb {A,Alumne}, {P, Professor}
, {R,Responsable}, {D,Administrador}

Missatge (id,
id_origen,
id_destinatari,
id_curs_destinatari,
titol,
cos_Missatge)

on { id_origen és clau forana a Persona}
on { id_destinatari és clau forana a Persona }
on { id_curs_destinatari és clau forana a Curs }

Prova (id,
data_prova,
id_professor,
titol)

on { id_ professor és clau forana a Persona }

 41

J2EE – Alfonso Solís Ruiz

Notes (id_prova,
id_alumne,
nota,
validada,
comentari)

on { id_ prova és clau forana a Prova }
on { id_ alumne és clau forana a Persona }

 42

J2EE – Alfonso Solís Ruiz

Capítol 4. Conclusions Finals.

1. Valoració econòmica.

2. Conclusions.

3. Glossari.

4. Bibliografia.

 43

J2EE – Alfonso Solís Ruiz

4.1. Valoració econòmica i possibilitats en el mercat.

En la meva experiència com a professor de Matemàtiques i Tecnologia a ESO i Batxillerat

vaig poder comprovar de forma molt gratificant com el interès respecte als continguts

explicats augmentava quan la activitat es realitzava en un laboratori davant d’un

ordinador, fins i tot molt més encara que en activitats en grup, potser les Matemàtiques és

una matèria on s’ha de pensar i per tant comporta un estudi més individual comparat amb

altres assignatures.

Llavors crec que un producte com aquest podria tenir un gran èxit entre els alumnes si es

treballa de la forma adequada, però també la col·laboració dels professors és fonamental

per tal de introduir aquest tipus de material d’una forma programada.

Si es volgués comercialitzar aquest programari, i en base als comentaris anteriors crec

que hauria de ser directament a Instituts o entitats públiques o privades i no a nivell

individual, potser una bona estratègia seria vendre només la part que correspon als

subsistemes privats de notes i missatges (que probablement també comporten un major

manteniment), mentre la part pública que correspon a la part didàctica seria oberta.

Llavors qualsevol alumne tindria accés a aprendre en la web, però només si el institut ha

adquirit el programari es podria per exemple enviar un missatge o veure les notes de un

examen. Llavors la part pública també seria un reclam comercial per adquirir la part

privada, un funcionament semblant al que ja fan servir per exemple en la distribució de

MySQL on es pot adquirir de forma gratuïta o de pagament amb una ampliació dels

recursos distribuïts.

Abans de distribuir aquest projecte seria molt interessant realitzar proves a dos o tres

instituts durant un curs per mirar de comprovar si realment els resultats han millorat i

també millorar els punts més febles, com en el cas de qualsevol canvi en el sistema

educatiu.

 44

J2EE – Alfonso Solís Ruiz

4.2. Conclusions.

 En general l’estat de satisfacció en relació als objectius marcats inicialment és molt

bo, però malauradament també hi han hagut alguns punts als que no he pogut arribar,

especialment en la part pública del projecte amb la realització de continguts matemàtics

que penso que haguessin sigut molt interessants. Algunes d’aquestes ampliacions serien

la realització d’un applet per representar gràfiques d’equacions lineals i la possibilitat de

modificar el seu gràfic mitjançant el canvi dels coeficients de forma dinàmica, i l’altre

funcionalitat principal pendent seria la resolució d’exercicis aleatoris de polinomis i la

correcció automàtica d’aquests. Aquestes funcionalitats no estaven especificades en la

planificació però tot i així haguessin sigut implementades amb més temps. Crec que la

part positiva del projecte és que te una estructura prou solida per ser fàcil i ràpidament

ampliable tant a nivell de continguts com a nivell de disseny o de negoci.

 A nivell personal la realització d’aquest projecte m’ha ajudat a aprendre molt

respecte a J2EE i les tecnologies que envolten el mon web en general, considero que ha

sigut un punt de partida en l’aprenentatge on he pogut crear unes bases solides per

ampliar aquests coneixements en un futur. Tots aquests coneixements que he adquirit no

es veuen necessàriament reflectits en el projecte, per exemple he llegit informació relativa

a AJAX (i JavaScript en general) per poder realitzar connexions asíncrones amb el

servidor, però el temps de desenvolupament no m’ha permès finalment aplicar-les. Crec

que el mon web s’ha desenvolupat molt ràpid, més encara considerant que molt del

programari és lliure i hi ha moltes entitats realitzant nous projectes contínuament (al

menys en relació al java), això dona una gran complexitat, especialment quan hi han

coses que es poden fer de moltes formes diferents. A més hi ha un problema general de

unitat quan volem que una web es visualitzi correctament en diferents navegadors com

poden ser ‘Microsoft Internet Explorer’ o ‘Mozilla Firefox’ degut a la forma en que aquests

representen el codi HTML. Sembla que poc a poc estem avançant en aquest camí amb la

introducció de alguns estàndards com els W3C ‘World Wide Web Consortium’.

 Després de molts anys el final dels meus estudis com ETIG es veu molt més

proper, això comporta sempre una doble sensació, alegria per aconseguir una nova meta

a la vida (sobretot quan penses en totes les hores dedicades i l’esforç emprat) però també

inexplicablement tristor, potser pel fet de finalitzar una etapa.

 45

J2EE – Alfonso Solís Ruiz

4.3. Glossari.

Ajax Asynchronous JavaScript And XML – Per fer peticions asíncrones al

servidor, sense la necessitat de carregar tota la pantalla.

CSS Cascading Style Sheets – Fulles de estil en cascada on s’especifica les

característiques visuals dels component web en fitxers separats.

DHTML Simultaneïtat de Javascript i estils CSS per crear dinamisme en una web
Framework Conjunt de programari que realitza alguna funció específica relativa al

desenvolupament.
Hibernate Framework de persistència objecte-relacional orientat representar

mitjançant objectes java les entitats de la base de dades
HTML Llenguatge de marcat per crear pàgines web
J2EE Plataforma java creada per SUN amb eines orientades a les aplicacions

web

Java Llenguatge de programació orientat a objectes

JavaScript Llenguatge de programació que s’executa en la part client

JDBC Driver per connectar java a na base de dades

JSP Java Server Pages – Ampliació de HTML que ens permet crear pàgines

dinàmiques fins i tot amb continguts Java
Patró Esquema o estructura de programació.
Struts Framework que implementa el patró model-vista-controlador
Swing Framework que intenta donar indepència a la
XML Llenguatge de marcat general correctament format

 46

J2EE – Alfonso Solís Ruiz

4.4. Bibliografia.

· Enllaços a la documentació de Struts i també al codi d’aquest framework que pot

resultar molt útil per entendre com funcionen les classes principals de Struts.

http://struts.apache.org/

· Informació en relació a aquest servidor de servlets i JSP’s, tenen un interès especial els

exemples pràctics que es poden trobar des de la pròpia instal·lació del servidor per

defecte (accedint des de un navegador a http://localhost:8080).

http://tomcat.apache.org/

· Accés a diferents manuals en referència a JavaScript, Ajax i CSS.

http://www.librosweb.es/

· Manual oficial de SUN molt complert i extens amb més de 1500 pàgs en la versió pdf.

http://java.sun.com/j2ee/1.4/docs/tutorial/doc/

· Enllaç a aquest IDE de desenvolupament i la seva documentació (mirar versió J2EE)

http://www.eclipse.org/

 47

http://struts.apache.org/
http://localhost:8080/
http://tomcat.apache.org/
http://www.librosweb.es/
http://java.sun.com/j2ee/1.4/docs/tutorial/doc/
http://www.eclipse.org/

J2EE – Alfonso Solís Ruiz

· Framework per mantenir la persistència basat en el llenguatge Java

http://www.hibernate.org/

· Documentació d’aquest base de dades de codi obert.

http://www.mysql.com/

Nota: La documentació que s’ha fet servir per desenvolupar aquest projecte s’ha

tret bàsicament de Internet, més concretament des de pàgines oficials de les empreses

que desenvolupen el programari lliure que s’ha fet servir. Tot i que es troben també

pàgines web amb tutorials molt bons i llibres interessants al mercat, trobo que en el primer

cas no sabem em molts casos quina és la procedència d’aquesta informació per garantir

un aprenentatge total i a més la documentació oficial sempre és la més actualitzada

davant d’un creixement tant ràpid del programari.

 48

http://www.hibernate.org/
http://www.mysql.com/

	Desenvolupament d’aplicacions amb J2EE
	Alfonso Solís Ruiz
	ETIG
	Verònica Peña Pastor
	25/06/2008

	Capítol 1. Introducció.
	Capítol 2. Fase d’anàlisi.
	2.1. Descripció General
	2.2. Subsistemes de l’aplicació
	2.4. Descripció dels casos d’ús Privats
	2.5. Diagrama de Casos d’ús
	2.6. Diagrama de Navegació entre les pantalles de la aplicac
	2.7. Diagrama de Components

	Capítol 3. Fase de Disseny.
	3.2. IDE de desenvolupament
	3.3. Execució en la part client
	3.4. Creació de interfícies
	3.5. Patró Model-Vista-Controlador
	3.6. Diagrama de Classes de la Aplicació
	3.7. Plantilla de disseny de la web
	3.8. Diagrama de Base de Dades

	Capítol 4. Conclusions Finals.

